

RENEWABLE NATURAL GAS

Pipeline Access, Takeaway and Scheduling

CPUC RNG Workshop May 23, 2019

Access versus Takeaway

Receipt Pts & BTS Zones

G-BTS Transactions Model

Access to Utility System

Rule 39 Access to Utility System

- Base <u>interconnection</u> and <u>operational balancing</u> agreements created for interstate pipelines and LNG interconnectors
- California Producer (CP) <u>interconnection</u> and <u>operational</u> <u>balancing</u> agreements are modified versions of the Base agreements to accommodate CPs' smaller and varying production
- Base agreements default for biomethane interconnectors
- Advice letter deviation process to use CP forms

Takeaway Schedule G-BTS Backbone Transportation Service

Schedule G-BTS

- » Separate and distinct from access
- » Transportation from the Rule 39 receipt points to the City Gate
- Typically managed by either marketer or end user via their own rights or assignment of interconnector rights
- » Direct ownership may violate IRS Income Tax Component Contributions & Advances (ITCCA) safe harbors and increase interconnection costs by 22-35%, currently, 24%

Open Season

- Triennial 3-step open season: Pre-open season, Preferential & Long Term
 - Spring-Summer 2020 for 10/1/20-23 term
- Pre-open season set asides includes CA Producers
 - CP Forms, absent CP definition change, don't provide Bio-CH4 set aside
- Preferential for end use customers
- Long term is 1st opportunity for CA biomethane producers
- Contract Interchangeability
- All unsubscribed available 1st come-1st served basis thereafter
- Interruptible Service

Schedule G-BTS Transactions Model

- » Typically bio-CH4 moves via paths 1 or 2 & 3 using marketer or end user BTSC
- There are a total of 19 transactions
- » A rectangle demonstrates a point where gas originates from or where it ends up at. Primary supplies are:
 - Pipelines (PPLN)
 - California Producers (CP)
- » An oval will require balancing. These are the markets:
 - Receipt Point Pools (RPPL)
 - Backbone Transportation Service Contracts (BTSC)
 - City Gate Pools (CGPL)
 - Off-System Delivery (OSD)

Agreements

Access

- » Consulting Services Agreement
 - Interconnect Capacity Study
 - Preliminary Engineering Study
 - Detailed Engineering Study
 - Confidentiality
- » Interconnection & Collectible Systems Upgrade
- » Operational Balancing

Takeaway

- » Collectible SystemsUpgrade
- » Electronic Bulletin Board
- » Receipt Point Master
- » Backbone Transportation Service Contract
 - Electronic transactions for receipt points, term, rates and quantity

Interconnection and Collectible System Upgrade and Operational Balancing Agreements

- » California Producer Interconnection, <u>Interconnect Collectible System Upgrade</u> and Operational Balancing Agreements (CPIA, CPICSUA & CPOBA)
- » CPIA addresses operation, maintenance and capital cost recovery along with standard terms and conditions: precedent conditions, gas deliveries, assignments, notices, limited warranty, indemnity, dispute resolution, miscellaneous, Interconnector and Utility facilities
- » CPICSUA (exhibit to CPIA) addresses engineering, procurement and construction of facilities to provide the Interconnect Capacity and associated terms and conditions
- » CPOBA addresses scheduling and operational imbalances and remedies and associated terms and conditions
- Collectible System Upgrade Agreement (CSUA) include the activities from initial study through construction under terms mutually agreeable to the Utility and the party in Appendix "B" to the CSUA to add requested takeaway capacity

RENEWABLE NATURAL GAS

On-going Gas Scheduling/Balancing

CPUC RNG Workshop May 23, 2019

Rule 30 Transportation of Customer Owned Gas

- "...the customer will deliver or cause to be delivered to the Utility and accept on redelivery quantities of gas which shall not exceed the Utility's capability to receive or redeliver such quantities...."
 - All receipts must either be redelivered to end users or into storage
 - Under and over deliveries outside provided tolerances use others' tolerances
 - Under deliveries risk end users not having gas
 - Over deliveries risk triggering the point of receipt over pressure protection controls to prevent the system being over pressured

Scheduling: Nominations, Confirmation, Allocation, Flow

Operational Imbalances

- » Difference between scheduled and physical deliveries
- » Typically managed by agent marketer with Interconnector responsible for charges
 - Key is timely communication of deviations from plan so that scheduled quantities can be adjusted to match physical
- » Envoy CPOBA balancing tracking
- » Multiple Opportunities to adjust Schedule to match Physical
 - Two nomination cycles day before delivery
 - Three cycles day of delivery
 - Elapsed pro rata rules
 - can't reduce to < previously allocated / scheduled quantities for prior cycle assuming they "flowed" entire Gas Day at uniform hourly rate
- » Adjust subsequent day(s) deliveries and schedules
- » Imbalance tolerance

Operational Imbalances

- » Trade with other CPOBA entities
- » Cash out if not cured
- » Daily Operational Flow Orders apply
 - If a Balancing Agent's OFO daily gas imbalance exceeds the applicable daily imbalance tolerance by 10,000 therms or less, the OFO, noncompliance charge will be zero
 - amount exceeds the daily imbalance tolerance by more than 10,000 therms, the Balancing Agent will be responsible for the full noncompliance charge; i.e. 10,000 therms will not be deducted from the daily gas imbalance that exceeds the daily imbalance tolerance.
 - Temporary trading the day after

California Producer Delivery Report

Producer Delivery Producer Delivery - 04/01/2019 to 04/30/2019 ABC Company Contract: Contract Start Date: 99/99/9999 Contract End Date Payback Period: Imbalance Adjustment (Dth) Scheduled Delivery Cash-out Operational (+/- Dth) Imbalance Imbalance Cash-out Imbalance Quantity Cash-out Quantity Cash-out (Delivery Before (Dth) After Adjustment Adjustment Adjustment Scheduled) Adjustment Adjustment (COI) (Dth) (Dth) 04/01/2019 3,450 2,415.0 LOW (Stage 1, -5%) 309.2 309.2 4,122.9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 4,122.9 276.8 4.399.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (276.8) 0.0 (276.8) 0.0 4.122.9 04/02/2019 3,450 2.415.0 LOW (Stage 1. -5%) 276.8 04/03/2019 288.7 286.7 4,409.6 0.0 0.0 0.0 0.0 4,409.6 04/04/2019 200.6 4,610.2 0.0 4,610.2 401 0.0 0.0 0.0 0.0 0.0 4.504.5 04/05/2019 3.450 295.3 (105.7)4.504.5 0.0 04/08/2019 3,450 901 3,902.5 0.0 0.0 0.0 0.0 3,902.5 04/07/2019 3,450 901 (603.4)3,299.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 3,299.1 0.0 0.0 0.0 0.0 0.0 0.0 04/08/2019 3.450 2,415.0 LOW (Stage 1, -5%) 901 281.0 (620.0) 2 679 1 2 679 1 04/09/2019 3,450 (828.5) 2.052.6 0.0 2.043.0 04/10/2019 3,450 2,415.0 901 289.5 (611.5) 1,431.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 1,431.5 04/11/2010 3.450 2.415.0 LOW (Stage 1, -5%) 901 280.8 (820.2) 811.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 811.3 04/12/2019 3,450 901 (633.0) 178.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 178.3 04/13/2019 286 (14.3)164.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 3,450 2,415.0 LOW (Stage 1, -5%) 164.0 0.0 04/14/2019 3,450 2.415.0 LOW (Stage 1. -5%) 286 (8.7)155.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 155.3 04/15/2019 (522.5) 0.0 04/16/2019 3,450 278.1 (622.9) (990.1) 0.0 0.0 0.0 (990.1) 04/17/2019 3.450 350 280.5 (69.5) (1.059.6)0.0 0.0 0.0 0.0 0.0 0.0 (1.059.6)04/18/2019 3,450 350 0.0 0.0 0.0 (1,128.0) 04/19/2019 3,450 350 285.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1,192.8) 2.415.0 LOW (Stage 1. -5%) (64.8) (1.192.8)04/20/2019 3,450 350 289.1 (60.9)(1,253.7)0.0 0.0 (1,253.7)04/21/2019 (1,327.1) (1,327.1) 04/22/2019 3,450 2,415.0 LOW (Stage 1, -5%) 350 280.8 (69.2) (1,398.3) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1,398.3) 04/23/2010 3.450 2 415 0 202 283.2 (28.8) (1.425.1) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1.425.1) 04/24/2019 3,450 350 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1,534.2)04/25/2019 2,415.0 246 251.9 5.9 (1,528.3) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1,528.3) 3,450 04/28/2010 3.450 2,415.0 HIGH (Stage 3, 5%) 200 243.6 34.6 (1.493.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1.493.7)04/27/2019 0.0 (1,490.7)04/28/2019 (1,495.5) 0.0 0.0 0.0 (1,495.5) 3,450 2.415.0 250 245.2 (4.8)0.0 04/29/2019 250 7.6 (1.487.9) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1.487.9)04/30/2019 0.0 250 0.0 Contract Sub Total 13.258 8.261.9 (4.998.1) 0.0 0.0 (9.6) 0.0 0.0 (276.8)

RENEWABLE NATURAL GAS

On-going Point of Receipt Maintenance

CPUC RNG Workshop May 23, 2019

Typical Utility Biomethane MSA

Base O&M Fee \$1,729/month Plus GQ Monitors, CUPA & AQMD Fees \$3,500-\$5,000/month

Ongoing O&M and Capital

» O&M

- Meter Set Assembly Routine Maintenance
- Odorant
- Interconnection-Specific
- Analyzers:
 - H2S, Moisture & CO2, gas chromatograph (GC), sulfur GC, O2
- O&M Fee \$3,500-\$5,000/Month
- Plus
 - Replacement Parts
 - Visits Outside Normal Business Hours
 - Non-Standard Work
 - Developing vinyl chloride & siloxane analyzers

» Capital

- Replacement of failed, worn out or obsolete components, consistency with SoCalGas practices, or new technology
 - Gas chromatographs
 - Circuit boards
 - Odorization
 - Etc.
- Additional monitoring and control components
 - VC analyzer
 - Siloxanes analyzer
 - Etc.
- Btu districts equipment and programming
- Scheduling program updates

